The Line of Action: an Intuitive Interface for Expressive Character Posing

Martin Guay, Marie-Paule Cani, Rémi Ronfard LJK, INRIA, Université de Grenoble

Introduction

Placing a 3D character in a 3D world.

Martin Guay, SIGGRAPH Asia 2013

Intuitive: Skeleton parametrization

[Burtnyk, N., at al, Interactive skeleton techniques for enhancing motion dynamics in key frame animation, 1976.]

Martin Guay, SIGGRAPH Asia 2013

More Intuitive: Inverse Kinematics (IK)

[Girard, M., et al., Computational modeling for the computer animation of legged figures, 1985.]

[Zhao, J., et al., Inverse kinematics positioning using nonlinear programming for highly articulated figures, 1994]

More Intuitive: 2D Stickfigures

 [Davis. J. et al., A sketching interface for articulated figure animation, 2003.]

► [Lin, J., et al., A sketching interface for sitting-pose design. 2010

Martin Guay, SIGGRAPH Asia 2013

TTA

Expressive Poses

Emotion expressed, body language is as *clear*---and *readable---*as possible.

- [S.Lee and J. Buscema, Drawing Comics the Marvel Way, 1998] Martin Guay, SIGGRAPH Asia 2013
- WRONG RIGHT
- [Blair, P., Cartoon Animation, 1994]

Lines of Action

 [S.Lee and J. Buscema, Drawing Comings the Marvel Way, 1998]

Martin Guay, SIGGRAPH Asia 2013

Posing with lines of action

Posing with lines of action

- *"It is the imaginary line that passes through the main action of the character"*
- "It is the imaginary line that dictates how the body will move"
- *"It is the back bone of your character"*

Posing with lines of action: Overview

- A formal definition of the line of action.
- Posing as an optimization problem.

Line of Action: Definition

Definition: A line of action dictates the shape, in image space, of a linear sub-chain in the kinematic tree.

Martin Guay, SIGGRAPH Asia 2013

©Preston Blair

Dictates shape of a body line:

$$\min_{\boldsymbol{x}_b(s)} \int_s E_{\boldsymbol{x}}(s) + E_{\partial \boldsymbol{x}}(s) \, ds$$

$$E_{\boldsymbol{x}}(s) = \mu_{\boldsymbol{x}}(s) \left\| \boldsymbol{P}_{\boldsymbol{v}\boldsymbol{p}} \boldsymbol{x}_{\boldsymbol{b}}(s) - \boldsymbol{x}_{\boldsymbol{l}\boldsymbol{o}\boldsymbol{a}}(s) \right\|^{2}$$

$$E_{\partial x}(s) = \mu_{\partial x}(s) \left\| \frac{\partial P_{\nu p} x_b}{\partial s}(s) - \frac{\partial x_{loa}}{\partial s}(s) \right\|^2$$

 $P_{vp}x_b(s)$

 $x_b(s)$: Bone Position (world space) $x_{loa}(s)$: Line of Action Position (screen space) P_{vp} : View Projection Transformation

$$\min_{\boldsymbol{x}_b(s)} \int_{s} E_{\boldsymbol{x}}(s) + E_{\partial \boldsymbol{x}}(s) \, ds$$

$$E_{\boldsymbol{x}}(s) = \mu_{\boldsymbol{x}}(s) \left\| \boldsymbol{P}_{vp} \boldsymbol{x}_{b}(s) - \boldsymbol{x}_{loa}(s) \right\|^{2}$$

$$E_{\partial x}(s) = \mu_{\partial x}(s) \left\| \frac{\partial P_{\nu p} x_b}{\partial s}(s) - \frac{\partial x_{loa}}{\partial s}(s) \right\|^2$$

 $x_b(s)$: Bone Position (world space) $x_{loa}(s)$: Line of Action Position (screen space) P_{vp} : View Projection Transformation

Posing with lines of action: Overview

- A formal definition of the line of action.
- Posing as an optimization problem.
 - Select the body line
 - Resolve Depth Ambiguities
 - Determine Correspondence (spatial warping)

Line Selection

10 Maximal chains for a humanoid:

Depth Ambiguities

- 2D to 3D reconstruction is under-constrained
- Many solutions (poses) for the same initial conditions

- 2D to 3D reconstruction is under-constrained
- Many solutions (poses) for the same initial conditions

- 2D to 3D reconstruction is under-constrained
- Many solutions (poses) for the same initial conditions

Martin Guay, SIGGRAPH Asia 2013

- 2D to 3D reconstruction is under-constrained
- Many solutions (poses) for the same initial conditions

Previous Work: Stick figures

[Davis. J. et al., A sketching interface for articulated figure animation, 2003.]

C. T. MR. 1

[Wei, X.K., et al., Intuitive interactive human character posing with millions of example poses, 2011]

[Lin, J., et al., A sketching interface for sitting-pose design. 2010

Martin Guay, SIGGRAPH Asia 2013

- Solution: constrain transformations to viewing plane
 - Single axis-angle parametrization of bone rotations
 - Along the view direction.

Mapping Both Lines

Mapping Both Lines

Mapping Both Lines

Results

Results

Results

Result

Result

Expressive: CSI-shaped curves

- Simple curves make the pose as *readable* as possible.
- Freeform curves allow more poses, and nuances.

Martin Guay, SIGGRAPH Asia 2013

Expressive

- Single stroke, in a single hand gesture---with direct *visual* feedback.
 - (Gesture comes from the heart)

Sketch-Rotate-Sketch

Limitations

- Assumed rigid transformations
 - No stretch,
 - But bending is possible!

Thank You !

- Also, thank:
- Laura Paiardini for support with Maya,
- Anonymous reviewers for useful comments and suggestions,
- ERC *Expressive* grant for funding.

